Spatial Data Standards for Facilities, Infrastructure, and Environment (SDSFIE) # **Governance Plan** Version 1.0 (13 MAY 2014) ## Prepared By: The Defense Installation Spatial Data Infrastructure (DISDI) Group Chair: Office of the Deputy Under Secretary of Defense (Installations & Environment), Business Enterprise Integration Directorate © 2014 THIS PAGE IS INTENTIONALLY BLANK #### **Executive Summary** The Deputy Under Secretary of Defense for Installations ad Environment (DUSD(I&E)), under the authority, direction, and control of the USD(AT&L), established a Defense Installations Spatial Data Infrastructure (DISDI) governance group (the DISDI Group) to develop coordinated and integrated approaches for IGI&S across the Department. The DISDI Group consists of core members representing DUSD(I&E); the Secretaries of the Military Departments; the Commandant of the Marine Corps; the Director, Washington Headquarters Services; the Commanding General, U.S. Army Corps of Engineers, and the DoD Geospatial Intelligence (GEOINT) Manager (advisory). This governance plan is intended to define a set of roles, responsibilities and processes that the DISDI Group shall put in place to guide development and usage of the spatial data standards used within the enterprise in order to achieve the goals and objectives defined in the DISDI Group charter and DoD policy. For the purposes of this document, "the enterprise" is the DoD Installations and Environment (I&E) and civil works communities and the spatial data standards in question are those that are intended to support the production, use, and sharing of geospatial information within the enterprise, hereafter known collectively as the Spatial Data Standards for Facilities Infrastructure and Environment (SDSFIE). This plan defines the SDSFIE as a <u>family of standards</u>, and provides a description of the roles, responsibilities, governance objectives, and related processes that guide the development and use of the SDSFIE within the enterprise. This plan is intended to apply specifically to the I&E community as well as the US Army Corps of Engineers Civil Works community, and any other DoD organization mandated to use SDSFIE as specified in the DoD IT Standards Registry (DISR). Its applicability for other interested organizations is suggested but not mandatory. The Spatial Data Standards for Facilities, Infrastructure, and Environment (SDSFIE) are a family of IT standards (models, specifications) which define a DoD-wide set of semantics intended to maximize interoperability of geospatial information and services for installation, environment and civil works missions. The SDSFIE family consists of these parts: - SDSFIE Vector (SDSFIE-V): This is the vector data model which current users recognize as "SDSFIE", including the most recent versions 2.6, 3.0, and 3.1. This includes the current SDSFIE Specification Document, as well as the current "Gold" Logical Data Model and all Component HQ-level Adaptation Logical Data Models. - SDSFIE Metadata (SDSFIE-M): SDSFIE-M is a Class-2 profile of ISO 19115 and ISO 19115-2. Extensions to ISO 19115 adopted by DoD via the National System for Geospatial Intelligence (NSG) Metadata Foundation (NMF) are included, as are extensions from the North American Profile of ISO 19115 (NAP). SDSFIE-M will be updated in the future to be a Class 2 profile of ISO 19115-1, 19115-2, and 19115-3. - 3. SDSFIE Raster (SDSFIE-R): This is a "to be" specification of collection and format requirements, as well as best practices for all forms of raster data (imagery, elevation, etc.). - 4. SDSFIE Data Quality (SDSFIE-Q): This is a "to be" document (or set of documents) specifying the data quality measures for SDSFIE-V, SDSFIE-R and the reporting of these data quality measures via SDSFIE-M. - 5. SDSFIE Portrayal (SDSFIE-P): This is a "to be" document (or set of documents) specifying the presentation of geospatial information to humans. These may include map portrayal, symbology, or related encoding specifications. - 6. SDSFIE Services (SDSFIE-S): This is a "to be" document (or set of documents) specifying a distinct part of geospatial functionality that is provided by an entity through information technology-based interfaces (for example, web service interfaces). - 7. SDSFIE Endorsed Standards (SDSFIE-E): The "to be" collection of consensus specifications, standards, models, and publications pertaining to geospatial information and services developed and managed by organizations other than the DISDI Group, but which are vetted and endorsed by the DISDI Group and are recommended for use across all DoD installation, environment, and civil works missions. In addition to the definitions above this document defines an implementation support tool, the SDSFIE Online website (section 2.1). Goals and guiding principles for SDSFIE as a whole and for the individual parts are presented in Sections 2.2 through 2.4. The document then describes the governance context for the SDSFIE parts and the roles of individuals and organizations involved in this governance process (sections 3.1 and 3.2). The document then presents governance objectives and the processes used to meet those objectives (sections 3.3 and 3.4). The plan concludes with annexes which are essentially standalone documents offering additional information than what could be contained in the main document. The annexes provide: information which clarifies the process diagrams; more detailed processes which are called for in the main document; and future versions of this plan may incorporate some existing guidance documents as annexes (e.g. the SDSFIE Adaptation Guidance and Change Management Process). ## **Revision History** | Description | Changed By | Date | Version | | |-----------------|------------|-------------|-------------|--| | Initial Version | | 13 MAY 2014 | Version 1.0 | | ## **Table of Contents** | Е | xec | utive S | Summary | i | |---|-----|---------|---|----| | 1 | | Introd | luction | 2 | | | 1.1 | | Purpose and Applicability | 2 | | | 1.2 | | Scope | 2 | | | 1.3 | | References | 2 | | | 1.4 | | Acronyms | 2 | | | 1.5 | | Document Maintenance | 3 | | 2 | | Over | riew of SDSFIE: What and Why | 3 | | | 2.1 | | SDSFIE Online Definition | 4 | | | 2.2 | | SDSFIE Goals | 4 | | | 2.3 | | Definition of Interoperability | 5 | | | 2.4 | | SDSFIE Guiding Principles | 5 | | | | 2.4.1 | SDSFIE Vector Guiding Principles (Mature) | 6 | | | | 2.4.2 | SDSFIE Metadata Guiding Principles (Mature) | 6 | | | | 2.4.3 | SDSFIE Raster Guiding Principles (Emerging) | 6 | | | | 2.4.4 | SDSFIE Data Quality Guiding Principles (Emerging) | 6 | | | | 2.4.5 | SDSFIE Portrayal Guiding Principles (Emerging) | 6 | | | | 2.4.6 | SDSFIE Services Guiding Principles (Emerging) | 7 | | | | 2.4.7 | SDSFIE Endorsed Standards Guiding Principles (Emerging) | 7 | | | | 2.4.8 | SDSFIE Online Guiding Principles (Emerging) | 7 | | 3 | | Gove | rnance | 7 | | | 3.1 | | Context | 7 | | | 3.2 | | Roles and Responsibilities | 8 | | | | 3.2.1 | Stakeholder Roles | 8 | | | | 3.2.2 | Role Accountability By Objective | 10 | | | 3.3 | | Objectives | | | | | 3.3.1 | Governance | 12 | | | | 3.3.2 | Standards Management | 13 | | | | 3.3.3 | Documentation | | | | | 3.3.4 | Change Management | | | | | 3.3.5 | Implementation | | | | 3.4 | | Processes | | | | | 3.4.1 | Document Approval Process | | | | | 3.4.2 | DISDI Group Consensus Process | | | | | 3.4.3 | Standards Gap Resolution Process | | | | | 3.4.4 | New Version Processes | | | | | 3.4.5 | Adaptation Processes | | | | | 3.4.6 | Implementation Scoring Process | 35 | ## 13 MAY 2014 | 3.4.7 | Change Management Process | 36 | |----------|--|----| | Annex A. | SDSFIE Interoperability Framework | 44 | | Annex B. | DISDI Governance Namespace Description | 45 | | Annex C. | BPMN Quick Guide | 47 | ## **Table of Figures** | Figure 1: SDSFIE Roles and Relationships | 10 | |---|----| | Figure 2: Document Approval Process BPMN Diagram | 22 | | Figure 3: DISDI Group Consensus Process BPMN Diagram | 24 | | Figure 4: Standards Gap Resolution Process | 26 | | Figure 5 New Version Process BPMN Diagram (Top-Level) | 28 | | Figure 6: Gather Requirements Sub-process BPMN Diagram | 29 | | Figure 7: Requirements Document Analysis Sub-process BPMN Diagram | 30 | | Figure 8: Develop New Model Sub-process BPMN Diagram | 31 | | Figure 9: Subject Matter Expert Modeling Sub-process BPMN Diagram | 32 | | Figure 10: Adaptation Process BPMN Diagram | 34 | | Figure 11: Implementation Scoring Process BPMN Diagram | 35 | | Figure 12: Top-level CMP Processes BPMN Diagram | 37 | | Figure 13: Evaluate Draft CR Sub-process BPMN Diagram | 38 | | Figure 14: Analyze Formal CR Sub-process BPMN Diagram | 39 | | Figure 15: Policy Review Sub-process BPMN Diagram | 39 | | Figure 16: LDM Change Feasibility Sub-process BPMN Diagram | 40 | | Figure 17: Tool Change Feasibility Sub-process BPMN Diagram | 41 | | Figure 18: Web Site Change Feasibility Sub-process BPMN Diagram | 41 | | Figure 19: Develop Change Recommendation Sub-process BPMN Diagram | 42 | | Figure 20: Evaluate CR Recommendation Sub-process BPMN Diagram | 42 | | Figure 21: Implement and Review Change Sub-process BPMN Diagram | 43 | ## **Table of Tables** | Table 1: RACI by Objective | 11 | |---|-----| | Table 2: DISDI Information Types and Relative URL Paths | .45 | THIS PAGE IS INTENTIONALLY BLANK #### 1 Introduction This governance plan is intended to define a set of roles, responsibilities and processes that the DISDI Group shall put in place to guide development and usage of the spatial data standards used within the enterprise¹ in order to achieve the goals and objectives defined in the DISDI Group charter and DoD policy. For the purposes of this document, "the enterprise" is
the DoD Installations and Environment (I&E) and civil works communities and the spatial data standards in question are those that are intended to support the production, use, and sharing of geospatial information within the enterprise, hereafter known collectively as the Spatial Data Standards for Facilities Infrastructure and Environment (SDSFIE). ## 1.1 Purpose and Applicability The purpose of this SDSFIE Governance Plan is to define the SDSFIE as a family of standards, and to provide a description of the roles, responsibilities, governance objectives, and related processes that guide the development and use of the SDSFIE within the enterprise. This plan is intended to apply specifically to the I&E community as well as the US Army Corps of Engineers Civil Works community, and any other DoD organization mandated to use SDSFIE as specified in the DoD IT Standards Registry (DISR). Its applicability for other interested organizations is suggested but not mandatory. ## 1.2 Scope This document defines the SDSFIE as a family of standards with parts and the SDSFIE Online website, its implementation support tool. Goals and guiding principles for SDSFIE as a whole and for the individual parts are presented next. The document then describes the governance context for the SDSFIE parts and the roles of individuals and organizations involved in this governance process. The document then presents governance objectives and the processes used to meet those objectives. #### 1.3 References The informative (non-normative) documents listed here are useful to understanding and using this document: DoD Directive 5101.7, "DoD Executive Agent for Information Technology Standards," May 21, 2004 DoD Directive 8000.01, "Management of the Department of Defense Information Enterprise," February 10, 2009 DoD Instruction 8320.02, "Sharing Data, Information, and Information Technology (IT) Services in the Department of Defense," August 5, 2013 DoD Instruction 8130.AB, "Defense Installations Spatial Data Infrastructure (DISDI) Program," March 18, 2014 (precoordination draft) DoD 8320.2-G, "Guidance for Implementing Net-Centric Data Sharing," ASD (NII)/DoD CIO, April 12, 2006 Spatial Data Standards for Facilities, Infrastructure, and Environment (SDSFIE) Change Management Process, Version 1.0, Office of the Deputy Under Secretary of Defense (Installations & Environment), Business Enterprise Integration Directorate, 9 June, 2011 Guidance for the Adaptation of SDSFIE 3.0, Office of the Deputy Under Secretary of Defense (Installations & Environment), Business Enterprise Integration Directorate, 11 May 2011. #### 1.4 Acronyms BEA Business Enterprise Architecture DISDI Defense Installations Spatial Data Infrastructure DISR DoD Information Technology (IT) Standards Registry ¹ http://www.webopedia.com/TERM/G/Governance_Plan.html as extracted 16 December, 2013 DoD Department of Defense DSE Data Services Environment DUSD(I&E) Deputy Under Secretary of Defense for Installations and Environment FoS Family of Standards GEOINT Geospatial Intelligence GWG Geospatial Intelligence Standards Working Group GWG ASFE GWG Application Schemas for Feature Encoding Focus Group GWG MFG GWG Metadata Focus Group GWG PFG GWG Geographic Portrayal Focus Group GWG GWS FG GWG Geospatial Web Services (GWS) Focus Group I&E Installations and Environment IGI&S Installation Geospatial Information and Services ISO International Standards Organization IT Information technology LDM Logical data model NSG National System for Geospatial Intelligence OGC Open Geospatial Consortium SDSFIE Spatial Data Standards for Facilities, Infrastructure, and Environment SDSFIE-E SDSFIE Endorsed Standards SDSFIE-M SDSFIE Metadata SDSFIE-P SDSFIE Portrayal SDSFIE-Q SDSFIE Quality SDSFIE-R SDSFIE Raster SDSFIE-S SDSFIE Services SDSFIE-V SDSFIE Vector #### 1.5 Document Maintenance This document will be reviewed periodically (annually) and updated as needed. This document contains a revision history log. When changes occur, the version number will be updated to the next increment and the date, owner making the change, and change description will be recorded in the revision history log of the document. ## 2 Overview of SDSFIE: What and Why The Spatial Data Standards for Facilities, Infrastructure, and Environment (SDSFIE) are a family of IT standards (models, specifications) which define a DoD-wide set of semantics intended to maximize interoperability of geospatial information and services for installation, environment and civil works missions. The SDSFIE family consists of these parts: 1. SDSFIE Vector (SDSFIE-V): This is the vector data model which current users recognize as "SDSFIE", including the most recent versions 2.6, 3.0, and 3.1. This includes the current SDSFIE Specification Document, as well as the current "Gold²" Logical Data Model and all Component HQ-level Adaptation Logical Data Models³. ² The SDSFIE-V Gold Logical Data Model represents the consensus core of SDSFIE-V that the DISDI Group has agreed to support. ³ Compliance of HQ-level Adaptations of SDSFIE-V is determined by Adaptation Guidelines published with the release of an SDSFIE-V Gold version. Compliance of lower level adaptations of SDSFIE-V are the subject of Component –specific governance. - SDSFIE Metadata (SDSFIE-M): SDSFIE-M is a Class-2 profile of ISO 19115 and ISO 19115-2. Extensions to ISO 19115 adopted by DoD via the National System for Geospatial Intelligence (NSG) Metadata Foundation (NMF) are included, as are extensions from the North American Profile of ISO 19115 (NAP). SDSFIE-M will be updated in the future to be a Class 2 profile of ISO 19115-1, 19115-2, and 19115-3. - 3. SDSFIE Raster (SDSFIE-R): This is a "to be" specification of collection and format requirements, as well as best practices for all forms of raster data (imagery, elevation, etc.). - 4. SDSFIE Data Quality (SDSFIE-Q): This is a "to be" document (or set of documents) specifying the data quality measures for SDSFIE-V, SDSFIE-R and the reporting of these data quality measures via SDSFIE-M. - 5. SDSFIE Portrayal (SDSFIE-P): This is a "to be" document (or set of documents) specifying the presentation of geospatial information to humans. These may include map portrayal, symbology, or related encoding specifications. - 6. SDSFIE Services (SDSFIE-S): This is a "to be" document (or set of documents) specifying a distinct part of geospatial functionality that is provided by an entity through information technology-based interfaces (for example, web service interfaces). - 7. SDSFIE Endorsed Standards (SDSFIE-E): The "to be" collection of consensus specifications, standards, models, and publications pertaining to geospatial information and services developed and managed by organizations other than the DISDI Group, but which are vetted and endorsed by the DISDI Group and are recommended for use across all DoD installation, environment, and civil works missions. #### 2.1 SDSFIE Online Definition In late 2006, the IGI&S community realized the importance of investing in a set of enterprise tools to support the implementation of SDSFIE. Furthermore, with the advent of net-centricity, the DISDI Group decided that SDSFIE tools should be web-based. This early understanding became realized as www.sdsfie.org. Over time, the site has become known as SDSFIE Online and resides at https://www.sdsfieonline.org. SDSFIE Online is a web-centric interface that enables users to access documentation, participate in functionality and utilitize tools that support the goals of the SDSFIE family of standards. ## 2.2 SDSFIE Goals In September, 2006, the board of directors of the Tri-Service Computer Aided Design and Drafting and Geographic Information Systems (CADD/GIS) Center who had managed SDSFIE since its inception ceded control of the standard to a group of leaders representing the installation geospatial information and services (IGI&S) programs from the DoD Components (Army, Navy, Marine Corps, Air Force, Washington Headquarters Service and US Army Corps of Engineers). This group became the DISDI Group, formally established by the Deputy Under Secretary of Defense (Installations & Environment) (DUSD(I&E)) on 21 March, 2007. The DISDI Group established a set of goals and guiding principles for SDSFIE, which were followed from 2006-2013 and served as the foundation for re-engineering the standard from version 2.6 to version 3.0. On 15 May, 2013, the DISDI Group endorsed the following goals for the SDSFIE family of standards for the period 2013-2018: - 1. Advance and maintain SDSFIE in order to achieve interoperability for both data and systems, using accepted industry practices. - 2. Promote implementation of SDSFIE DoD-wide. SDSFIE Online can maintain adaptation Logical Data Models as well as Physical Data Models. However, currently the policy is that Gold and Component HQ-level Adaptations are included in the officially maintained version of SDSFIE-V. - Align SDSFIE with functional business mission requirements and the DoD Business Enterprise Architecture (BEA). - 4. Maintain and sustain a coordinated SDSFIE program management process. - 5. Educate, train, and support the implementation of SDSFIE within the user community. ## 2.3 Definition of Interoperability The key element in the definition of SDSFIE and the goals above is the concept of interoperability. The concept of interoperability can have complex contextual meanings, thus the DISDI Group believes it is essential to define interoperability in the context of SDSFIE. First, for the broader community of organizations and IT users in DoD "Interoperability" is defined as: The condition achieved among communications-electronics systems or items of communications-electronics equipment when information or services can be exchanged directly and satisfactorily between them and/or their users. The degree of interoperability should be defined when
referring to specific cases. Second, for SDSFIE Vector the more specific definition of interoperability is: The condition of commonly understood semantics and syntax for exchange of installation location (geospatial) data and services. Information traceability is established from concepts in SDSFIE to their specification in the supporting SDSFIE Registry⁴, and from there back to appropriate authoritative concept sources (laws, regulations, policies). The SDSFIE Vector standard as a whole seeks to answer the [vector geospatial] information exchange questions of "what do we mean?" (semantics) and "how do we represent it?" (syntax). As other parts of SDSFIE are developed the DISDI Group will provide specific meanings of interoperability for each, as appropriate. ## 2.4 SDSFIE Guiding Principles As noted above, during the period 2006-2013 the DISDI Group established goals and guiding principles for SDSFIE. The DISDI Group revised the goals and principles in 2013; this section contains these revised guiding principles which help direct the creation and maturation of the SDSFIE family of standards. The principles are organized in two tiers⁵. First are a set of overarching principles, followed by part-specific guiding principles. - The SDSFIE family of standards are the mandatory enterprise spatial data standards for I&E business missions in accordance with DoD policy. All of the SDSFIE parts are governed by consensus of the DISDI Group, as chartered by the DUSD(I&E). - The SDSFIE family of standards shall be responsive and built to support the official mission requirements and enterprise priorities of the DoD business mission area, including civil works missions. - The parts of the SDSFIE family of standards which are developed and maintained by the DISDI Group shall not duplicate or overlap with external consensus standards for geospatial data; the DISDI Group shall continuously vet and endorse such standards for use across all DoD installation, environment, and civil works missions. ⁴ The SDSFIE Registry is a part of the SDSFIE Online web site that is defined later in this document. It is an ISO 19126 compliant feature concept register (and is exposed via SDSFIE Online as the SDSFIE Data Dictionary). ⁵ Note that the section headings for each set of guiding principles contains the parenthetical term "Mature" or ""Emerging". This is meant to indicate to the reader the maturity of the sets of guiding principles. - SDSFIE artifacts (schemas and code lists, for example) shall reside in the Data Services Environment (DSE) as recommended in DoD 8320.2-G. - The SDSFIE family of standards shall be vendor neutral, and shall reside in the public domain to the extent allowed by DoD policy. ## 2.4.1 SDSFIE Vector Guiding Principles (Mature) On 15 May, 2013, the DISDI Group endorsed the following guiding principles for the SDSFIE Vector Schema for the period 2013-2018: - SDSFIE-V is the mandatory vector schema standard for I&E business missions in accordance with DoD policy. It is a DISR community standard governed by consensus of the DISDI Group, as chartered by the DUSD (I&E). - SDSFIE-V shall focus on the vector geospatial representation of features with minimal attributes. To the greatest extent practicable, attributes shall not duplicate those found in authoritative I&E business systems or databases. - SDSFIE-V shall provide a data model that is scalable from local or installation mapping up to regional (major command) and national (component or department) level; from local to global. - SDSFIE-V shall be aligned with the standards of the GEOINT Structure Implementation Profile (GSIP) and harmonized to the extent practicable with the concepts in the NSG Application Schema (NAS). - SDSFIE-V shall be adaptable to meet the needs of Component users. Adaptation of SDSFIE-V will be governed by Adaptation Guidance. ## 2.4.2 SDSFIE Metadata Guiding Principles (Mature) - SDSFIE-M is the mandatory metadata standard for I&E business missions in accordance with DoD policy. It shall be a DISR community standard governed by consensus of the DISDI Group, as chartered by the DUSD (I&E). - SDSFIE-M shall specify metadata for collections of vector and raster data, for individual vector or raster "layers", and for individual features⁶. #### 2.4.3 SDSFIE Raster Guiding Principles (Emerging) - SDSFIE-R shall specify recommendations concerning collection methods and format requirements for all forms of raster data (imagery, elevation, etc.). - SDSFIE-R shall incorporate Government and industry best practices. ## 2.4.4 SDSFIE Data Quality Guiding Principles (Emerging) • SDSFIE-Q shall provide general guidance toward improved data quality and data quality reporting at a level applicable to all vector and raster based data. #### 2.4.5 SDSFIE Portrayal Guiding Principles (Emerging) SDSFIE-P shall specify the presentation of geospatial information to humans. These may include map portrayal, symbology, or related encoding specifications. ⁶ The initial version of SDSFIE-M does not standardize feature level metadata; that work is planned as a profile of the initial version. ## 2.4.6 SDSFIE Services Guiding Principles (Emerging) - SDSFIE-S shall specify geospatial web service interfaces or profiles of standard web service interfaces. - SDSFIE-S shall incorporate Government and industry best practices. ## 2.4.7 SDSFIE Endorsed Standards Guiding Principles (Emerging) SDSFIE-E shall include specifications, standards, models, and publications pertaining to geospatial information and services developed and managed by organizations other than the DISDI Group that may have applicability to business stakeholders geospatial needs. These external standards shall be vetted and endorsed by the DISDI Group and made available through SDSFIE Online services where possible⁷. ## 2.4.8 SDSFIE Online Guiding Principles (Emerging) The SDSFIE Online web site shall serve as a shared resource for the I&E community providing web-based support to enable DoD and Component business stakeholders to utilize the full set of standards as described in these SDSFIE Guiding Principles. #### 3 Governance This section of the document defines: - the context within which SDSFIE governance exists, - the roles and responsibilities required to execute the governance, - the **objectives** which SDSFIE governance should meet and the related measures that indicate levels or progression toward success, and - the processes which will be used to realize the governance objectives. #### 3.1 Context SDSFIE exists because it is an appropriate way to manage geospatial data and systems interoperability within the I&E enterprise, based on the context (or framework) of current DoD policy and guidance. For the purposes of this plan, geospatial data and services standards are considered Information Technology (IT) standards. A brief synopsis of the policy and guidance context for SDSFIE is provided, beginning at the DoD information enterprise level then moving through the Geospatial Intelligence (GEOINT) level to the I&E enterprise level. It is DoD policy that: - Information shall be considered a strategic asset to the Department of Defense; it shall be appropriately secured, shared, and made available throughout the information life cycle to any DoD user or mission partner to the maximum extent allowed by law and DoD policy⁸, - Uniform IT standards shall be used throughout the Department in a manner that achieves and enhances interoperable and net-centric enabled IT⁹, and 7 ⁷ Redistribution of standards documents is not always possible due to legal restrictions. ⁸ DoDD 8000.01 ⁹ DoDD 5101.7 Data, information, and IT services are considered enablers of information sharing to the DoD. Data, information, and IT services will be made visible, accessible, understandable, trusted, and interoperable throughout their lifecycles for all authorized users¹⁰. DoD guidance encourages the use of collaborative forums known as communities of Interest (COI) to perform activities to implement these key policies and ultimately to increase mission effectiveness across the Department of Defense. The DISDI Group functions as the COI for the IGI&S community and will develop practices which focus all IGI&S capabilities on the I&E missions defined in DoD policy. According to emerging policy for the DISDI Program (DoDI 8130.AB), the DISDI Group, established by the DUSD(I&E) and serving under the shared direction of the DoD GEOINT Manager (through its functional agent, the GEOINT Standards Working Group (GWG)), functions as a consensus standards body for IGI&S and develops updates or changes to IGI&S standards, recommends them for approval, then coordinates and facilitates their implementation. Furthermore, the DoD GEOINT Manager will incorporate the IGI&S standards requirements developed by the DISDI Group into the NSG Standards Registry and promote those standards into the DoD Information Technology Standards Registry (DISR), where applicable. Additionally, the DISDI Group has the responsibility to: - Establish guidelines needed to reduce duplicate investments, enable interoperability of IGI&S capabilities, and ensure that IGI&S data has the quality necessary for effective enterprise-wide decision making. - Establish guidelines for IGI&S portfolio management to ensure that existing and future I&E functional business mission spatial information resources are identified, qualified, catalogued, and made visible and accessible to authorized DoD users by creating and associating metadata, including discovery metadata in accordance with DoDI 8320.02. - Develop mechanisms to make IGI&S data and metadata visible and accessible (to the maximum extent allowed by law or DoD policy) across the federal data sharing environment (e.g. the Geospatial Platform) in order to meet agency responsibilities in accordance with OMB Circular A-16, and under the direction of the DoD GEOINT Manager. The emerging policy for the DISDI Program (DoDI 8130.AB)
also defines several key roles with respect to the DISDI Group and IGI&S standards. First, the DUSD(I&E) designates a DISDI geospatial information officer (GIO) to chair the DISDI Group and provide the technical support necessary to execute the group's functions and responsibilities. Second, the Secretary of the Army is responsible for providing technical development, change management, general support, and implementation support for IGI&S standards as a supporting function to the DISDI Group. This role is currently filled by the Army Geospatial Center (AGC) through a support services contract, overseen by the contracting officer's representative (COR). Together these two roles lead or coordinate virtually all of the many technical, working group, or supporting functions which fulfill the goals and objectives laid out in this plan and further defined in section 3.2. All of these activities imply the need for a set of standards, and governance processes to manage the standards as well as their implementation. ## 3.2 Roles and Responsibilities #### 3.2.1 Stakeholder Roles The roles identified in SDSFIE Governance are as follows: ¹⁰ DoDI 8320.02 | DISDI Group | The DISDI Group is a forum, established by authority of the DUSD(I&E) and serving under the shared direction of the DoD GEOINT Manager, which functions as a consensus standards body for IGI&S and develops updates or changes to IGI&S standards, recommends them for approval, then coordinates and facilitates their implementation. The DISDI Group core members are the DUSD(I&E), U.S. Air Force, U.S. Army, U.S. Army Corps of Engineers, U.S. Marine Corps, U.S. Navy, Washington Headquarters Services, and NGA (advisory). | |---|---| | DISDI Group Chair | The individual designated by DUSD(I&E) to chair the DISDI Group. | | Component DISDI Group
Representative | The individual who represents a core member DoD Component in the DISDI Group. | | Working Group ¹¹
Representative | An individual who represents and is delegated to provide the authoritative input of a Component DISDI Group Representative on a SDSFIE Working Group. A Working Group Representative can be a Contractor. | | SDSFIE Contracting Officer's Representative (COR) | Contracting officer's representative is an individual designated in accordance with subsection 201.602-2 of the Defense Federal Acquisition Regulation Supplement and authorized in writing by the contracting officer to perform specific technical or administrative functions. | | SDSFIE Support Contractor | The contractor holding the SDSFIE support services contract. | | Implementation Level
Organization User | A DoD Component user that implements one or more of the SDSFIE family of standards. | | Other User | A user of one or more of the SDSFIE family of standards that does not have a Component DISDI Group Representative. | | GEOINT Standards Working Group | The GWG is a National System for Geospatial-Intelligence (NSG) forum that serves the Director, National Geospatial-Intelligence Agency (NGA) and the NGA Chief Information Officer who is the delegated functional manager for GEOINT architecture and standards (GEOINT Manager). The GWG provides the forum for the coordination of GEOINT standards activities on behalf of the DoD GEOINT Manager. The GWG is led and chaired by the NGA's National Center for Geospatial Intelligence Standards (NCGIS). In addition to its designation as an NSG Functional Management forum, the GWG is a Joint Technical Working Group that participates in both the DoD and IC standards governance processes. In the DoD, the GWG votes and manages GEOINT standards lifecycle recommendations reported to the Information Technology Standards Committee (ITSC), the governing group responsible for developing and promoting standards interoperability in support of net-centricity within the Department of Defense (DoD). Approved GEOINT standards Registry (DISR). | The following figure depicts the relationships between these roles in terms of organization, reporting, and communication. ¹¹ A subgroup of the DISDI Group that is created to perform technical work with a particular scope as specified by the DISDI Group. Figure 1: SDSFIE Roles and Relationships ## 3.2.2 Role Accountability By Objective A responsibility assignment matrix (RAM), also known as RACI matrix, describes the participation by various roles in completing tasks or deliverables for a project or business process¹². RACI is an acronym derived from the four key responsibilities used in this document 13: Responsible (R) - Roles that have a significant responsibility in performing the objective as well as government roles that have responsibility over an objective Approval (A) – Roles that have review and approval authority. There may be several levels of review in the same objective Consulted (C) – Roles that collaborate and consult at some point during the process but do not have approval authority ¹² Margaria, Tiziana (2010). Leveraging Applications of Formal Methods, Verification, and Validation: 4th International Symposium on Leveraging Applications, Isola 2010, Heraklion, Crete, Greece, October 18–21, 2010, Proceedings, Part 1. Springer. p. 492. ISBN 3-642-16557-5. ¹³ Note that the set selected for this document is most commonly used for decision-making. The "A" is often used to mean "Accountable", but, in our case "Approval" is a better choice. Informed (I) – Roles that are socialized concerning the activities or artifacts but do not have approval, review nor consulting responsibilities The roles defined in section 3.2.1 have responsibilities in the objectives of this governance plan. These responsibilities are expressed in the RACI chart depicted in Table 1. | Objective Sub-objective | DISDI Group | DISDI Group Chair | Component DISDI Group
Representative | Working Group
Representative | SDSFIE COR | SDSFIE Support Contractor | GEOINT Standards Working
Group | ILO User | Other User | |------------------------------------|-------------|-------------------|---|---------------------------------|------------|---------------------------|-----------------------------------|-----------------|------------| | Governance | | | | | | | | | | | Roles and Responsibilities | Α | R | R | С | С | I | I | I | I | | Objectives | Α | R | R | С | С | I | I | I | I | | Processes | Α | R | R | С | С | I | I | I | I | | Working Groups | Α | R | R | С | С | I | I | I | I | | Standards Management | | | | | | | | | | | Requirements | Α | R | R | С | С | С | ı | I ¹⁴ | I | | Resolve Gaps | R | Α | R | R | R | R,C | R,C | I | I | | Alignment | Α | R | R | R,C | R,C | R,C | С | I | I | | Documentation | | | | | | | | | | | Documents and Artifacts | Α | R | R | R,C | R,C | R,C | С | С | I | | Standards Registration | A,R | R | R | С | С | С | Α | I | I | | DISDI Namespace Governance | R | Α | R | R,C | R,C | R,C | С | I | I | | Change Management | | | | | | | | | | | Internal Standards Changes | Α | R | R | С | R | R,C | I | I | I | | External Standards Changes | A,R | R | R | С | R | R | Α | I | 1 | | Changing Part of the SDSFIE Family | Α | R | R | С | A, C | С | С | I | 1 | | Standards Versions | Α | R | R | R,C | R,C | R,C | С | С | 1 | | Implementation | | | | | | | | | | | Standards Flexibility | Α | R | R | С | R | R,C | I | I | I | | Versioning Strategy | Α | R | R | С | С | С | I | I | I | | Implementation Guidance | Α | R | R | С | С | С | I | I | 1 | | Component Implementation Plans | С | Α | R | I | С | С | I | I | I | | Implementation Status Scorecard | С | Α | R | I | I | I | ı | I | I | | Implementation Support | I | С | R | С | Α | R | I | С | С | | Training | R | R | R | С | Α | R | I | С | С | | Outreach | Α | R | R | С | R | R | С | С | С | | SDSFIE Online | R | R | R | R | Α | R | - 1 | С | I | Table 1: RACI by Objective 11 ¹⁴ Standards Requirements from Users must come through Component DISDI Group Representatives ## 3.3 Objectives The objectives of the SDSFIE governance are presented in this section. A set of measurable objectives is the foundation of good governance, therefore one or more objective measurements are included to show the level of (or progress toward) success. The objectives are grouped according to five major areas: - Governance—objectives that relate to the overall governance of SDSFIE, e.g. the structures and processes presented in this document; - Standards Management—objectives that relate to ensuring that the set of standards within the SDSFIE are managed such that they meet validated user requirements and applicable policy mandates; - Documentation—objectives that relate to the proper documentation of the SDSFIE family of standards; - Change Management—objectives that relate to the defined, accountable management of change within the SDSFIE; - Implementation—objectives that relate to supporting the implementation of the SDSFIE within the I&E
community. Under each major objective are a number of sub-objectives that are presented using the following elements, each answering a question: Desired Outcome: What is the outcome desired under this sub-objective? Strategy: How will the sub-objective be realized? What will be done? Success Measures: How will we know if we have succeeded? Supporting Processes: What processes will be used to support the sub-objective and to help govern the activity defined under the Strategy? ## 3.3.1 Governance Ensure that effective SDSFIE governance exists, is followed, and is in alignment with DoD policy and with OMB Circular A-119, Federal Use and Development of Voluntary Standards. SDSFIE governance will be defined by openness, balance of interest, due process, appeals, consensus, and accountability. ## 3.3.1.1 Roles and Responsibilities Desired Outcome: Understandable and documented roles and responsibilities for SDSFIE Governance. Strategy: All roles and responsibilities required for the development, implementation, and governance of SDSFIE will be identified, defined, and documented. The roles and responsibilities will be mapped to each of the desired objectives. Success Measures: List of roles and responsibilities, and mapping of roles to objectives as approved by the DISDI Group. The percentage and status of approved objectives that have roles and responsibilities defined. Supporting Processes: Document Approval Process, see section 3.4.1. The content mentioned by the success measures will reside in the SDSFIE Governance Plan. ## 3.3.1.2 Objectives Desired Outcome: Documented, understandable objectives for SDSFIE Governance. Strategy: All of the objectives of the SDSFIE Governance process will be defined and documented with a desired outcome, strategy, success measures, and supporting processes. Success Measures: List of objectives, as approved by the DISDI Group. The percentage and status of approved objectives that are defined and documented with a desired outcome, strategy, success measures, and supporting processes. Supporting Processes: Document Approval Process, see section 3.4.1. The content mentioned in the success measures will reside in the SDSFIE Governance Plan. #### 3.3.1.3 Processes Desired Outcome: Clear, understandable, and repeatable processes that will be used to reach the objectives of SDSFIE governance. Strategy: Processes will be defined, documented, and implemented to achieve the desired outcomes. Processes will have the characteristics of openness, balance of interest, due process, appeals, and consensus. Each will be defined by a business process (or set of business processes) clearly documented in plain language and in process diagrams expressed in Business Process Model and Notation (BPMN), version 2.0 (i.e. BEA-compliant artifacts). Success Measures: Set of processes that are defined, approved, implemented, and tracked. The status of each process will be reported. Supporting Processes: Document Approval Process, see section 3.4.1. The content mentioned in the success measures will reside in the SDSFIE Governance Plan and in the SDSFIE Change Management Process document. ## 3.3.1.4 Working Groups Desired Outcome: Tiered governance, where expert representatives can contribute by working together on specialized activities and make recommendations to the DISDI Group. Strategy: Working groups should be created to govern the creation and maintenance of each SDSFIE part, for developing and maintaining this Governance Plan, and for other purposes as decided by the DISDI Group. Working groups can be permanent or temporary depending on the needs of the DISDI Group. A charter containing scope, products, and lifecycle expectation of a working group will be documented, approved, and modified, as required, over the lifecycle of the working group. A status report will be documented and submitted to the DISDI Group for every working group on a quarterly basis. Success Measures: The percentage of working groups with complete and current charters will be captured. The percentage of working groups that submit a status report shall also be captured. Supporting Processes: The DISDI Consensus Process, see section 3.4.2, should be used to create working groups. ## 3.3.2 Standards Management Ensure that the SDSFIE family of standards meets the needs of the stakeholder community, conforms with DISR mandates, and otherwise relies upon voluntary, consensus standards from domestic and international organizations (such as the Open Geospatial Consortium (OGC) and the International Standards Organization (ISO)). #### 3.3.2.1 Requirements Desired Outcome: IGI&S standards requirements are comprehensively known, validated, and met by SDSFIE. Strategy: Standards requirements are identified and proposed by Component DISDI Group representatives as recommendations to the DISDI Group. If accepted by the DISDI Group, requirements are added to the requirements list. Each addition to the requirement list produces a standards gap (or contributes to an existing standards gap). Each standards gap will be documented along with its supporting requirements. Success Measures: List of accepted requirements, List of standards gaps and supporting requirements as approved by the DISDI Group. The percentage and status of accepted requirements that have a defined gap and supporting documentation. Supporting Processes: DISDI Group Consensus Process, see section 3.4.2 #### 3.3.2.2 Gap Analysis Desired Outcome: Standards gaps are resolved by adjusting the SDSFIE parts. Strategy: Analysis of requirements related to standards gaps will result in recommendations for a) adding DISR or External Standards to the Endorsed Standards List, b) extending existing SDSFIE parts or c) defining a new SDSFIE part. Each SDSFIE part will have a well-defined set of goals, guiding principles and a definition of the meaning of interoperability to aid in the implementation and management of the standard. Success Measures: List of SDSFIE parts, including a definition as approved by the DISDI Group. For each part: goals, guiding principles, interoperability definition. The percentage of listed parts completed with the status of each goal, guiding principle, and interoperability. Supporting Processes: Standards Gap Resolution Process, see section 3.4.3, will generate a recommendation that will be submitted to the DISDI Group Consensus Process, see section 3.4.2. ## 3.3.2.3 Alignment Desired Outcome: All the parts of SDSFIE align with each other (e.g. versioning, no semantic overlap) and with relevant Endorsed Standards. Strategy: Alignment of the parts of SDSFIE is accomplished through the development of an interoperability framework that focuses on the boundaries and interactions between the parts and the set of endorsed standards. Criteria shall be developed that enable objective measurement of the alignment of the parts. Points of interaction between the standards themselves and SDSFIE Online should also be discussed, where appropriate. Success Measures: The status and percentage completed of the SDSFIE parts that align with criteria in the SDSFIE interoperability framework, as approved by the DISDI Group. Supporting Processes: Document Approval Process, see section 3.4.1. The content mentioned in the success measures will reside in an annex to this document called "SDSFIE Interoperability Framework." #### 3.3.3 Documentation Ensure that SDSFIE is fully documented and understandable to the stakeholder community. #### 3.3.3.1 Documents and Artifacts Desired Outcome: The parts of the SDSFIE are thoroughly documented, with the correct set of artifacts and in compliance with applicable requirements. SDSFIE documentation is understandable to stakeholder community. Strategy: All parts of the SDSFIE shall be documented in a manner that is consistent with their scope and content. **Example 1:** SDSFIE-V is an adaptable logical data model (LDM) implemented via concrete platform specific models (PSM) and it is maintained using the SDSFIE containing a platform independent model (PIM). Because of this fact, the PIM is documented in a Word or PDF specification document and in the SDSFIE Registry and exported via a Microsoft SQL Server or, simplified, Microsoft Access database. Any particular LDM (such as the Gold LDM) is documented via Excel, UML or GML. Any particular PSM is documented in form appropriate to the platform such as Geodatabase (Workspace) XML. Adaptations are documented in exactly the same way as Gold. The specification document and associated Gold LDM forms should conform to the guidelines of the GWG ASFE because that is the submission endpoint. **Example 2:** SDSFIE-M is a metadata standard and is documented via a Conceptual Schema (UML) in a Word or PDF document and an Implementation Schema (XML Schema) with an accompanying Word or PDF document. Profiles, such as the Feature Level Metadata profile, should be documented in the same way (the implementation schema might differ and be something like SQL DDL). The Conceptual Schema should conform to the guidelines of the GWG MFG because that is the submission endpoint. Similarly, the Implementation Schema should conform to the guidelines of the GWG ASFE because that is the submission endpoint. **Example 3:** If one of the SDSFIE parts is a series of policy and best practice recommendations, then it would be documented in simple Word or PDF document form. Use SDSFIE Online as mechanism for providing documentation, to include training and outreach materials to help ensure stakeholder understanding. Consider the SDSFIE Online as a source of feedback on the understandability of the documentation. Success Measures: SDSFIE documentation or documentation package per SDSFIE part, as approved by the DISDI Group. The status and percentage completed of new or modified SDSFIE parts documentation. And the logging and presentation to DISDI Group of stakeholders that expressed a misunderstanding of any SDSFIE part. Supporting
Processes: Document Approval Process, see section 3.4.1, and New Version Processes, see section 3.4.4. #### 3.3.3.2 Standards Registration Desired Outcome: Applicable parts of SDSFIE (e.g. those developed exclusively by the DISDI Group) are registered in the DoD IT Standards Registry (DISR) or other appropriate mechanisms. Strategy: After first determining which SDSFIE parts should be acquisition binding (and to whom), the part will be submitted as a change request to the DISR through the GEOINT Standards Working Group and its subordinate focus groups. When new versions of SDSFIE parts are developed the GWG process will also be used to retire previous versions from DISR and replace with the new version at the appropriate time. Success Measures: The status and percentage of approved new or modified SDSFIE parts successfully added to DISR or other appropriate DoD registries, as recommended to and approved by the DISDI Group. Supporting Processes: Document Approval Process, see section 3.4.1, and New Version Processes, see section 3.4.4. ## 3.3.3.3 DISDI Governance Namespace Desired Outcome: Schemas, code lists, metadata files, taxonomies, and other artifacts from all parts of SDSFIE are available via the Data Services Environment. Strategy: The DISDI Group shall develop and maintain a DISDI governance namespace description that defines the structure for posting artifacts related to each SDSFIE part. Once SDSFIE parts or new versions of those parts are approved by the DISDI Group, all appropriate artifacts will be posted to the Data Services Environment as described. Success Measures: The percentage of artifacts that are posted to the Data Services Environment and the status of those not. Supporting Processes: No SDSFIE-specific process is required. The DISDI Group Chair will ensure that these tasks are accomplished. The DISDI governance namespace description will reside in an annex to this document called "DISDI Governance Namespace Description." #### 3.3.4 Change Management Ensure that SDSFIE meets DISDI Group requirements through a defined and accountable change management process. #### 3.3.4.1 Internal Standards Changes Desired Outcome: DISDI Group approved requirements to change SDSFIE parts are addressed. Strategy: Requests to change SDSFIE parts shall be documented, validated, evaluated, approved, implemented, and closed using a well-defined, orderly process that accounts for policy, technical, and fiscal factors. LDM change requests shall align with the LDM specification document and adaptation guidelines. Tool and web site Change Requests must align with the SDSFIE Online technical architecture. This process is the SDSFIE Change Management Process (CMP). The CMP may need to be updated to reflect the unique change requirements of a particular SDSFIE part; if this is the case, then the CMP will be updated by consensus of the DISDI Group. Decisions to create a new version of a particular standard based on implemented changes are separate from the process for managing change. Success Measures: List of change requests, percentage of completion, and related status through to either rejection or implementation and closeout; updates to the CMP as approved by the DISDI Group. Supporting Processes: Change Management Process, see section 3.4.7. #### 3.3.4.2 External Standards Changes Desired Outcome: External standards meet SDSFIE requirements to the extent possible, following external standards governance processes. Strategy: Standards requirements that are best met by changes to external standards should be discussed and agreed in the DISDI Group before being submitted to external standards organizations. In this case, a recommendation should be developed and submitted, for consideration by the DISDI Group, which fully describes the proposed change and how it meets the requirements. Once the recommendation is approved by the DISDI Group, it shall be submitted using the processes of the external standards organization. Success Measures: Percentage of changes are adopted (or rejected) by external standards organizations. Supporting Processes: No SDSFIE-specific process is required. However, the DISDI Group Consensus Process, see section 3.4.2, or the Document Approval Process, see section 3.4.1, may be used to decide on the exact documentation to submit to external standards organizations. ## 3.3.4.3 Changing Part of the SDSFIE Family of Standards Desired Outcome: SDSFIE standards requirements are, when necessary, addressed by making scope changes (additions and subtractions) and by retiring SDSFIE parts as appropriate. Strategy: Standards requirements (usually driven by major mission changes) that lead to major scope changes (either additions to scope or subtractions from scope) or retirements should be discussed and agreed in the DISDI Group. In this case, a recommendation should be developed and submitted, for consideration by the DISDI Group, which fully describes the scope change or retirement and how it meets the requirements. Success Measures: Percentage of changes are made as required, as recommended to and approved by the DISDI Group. Supporting Processes: The DISDI Group Consensus Process, see section 3.4.2, will be used to determine the correct changes to make, in terms of scope changes or retirements. Once the scope of additions are decided, the Change Management Process, see section 3.4.7, will be used to process the changes. ## 3.3.4.4 Version Creation Desired Outcome: The creation of new versions of internal standards is consistent. Strategy: When the decision to create a new major version (indicated by numbering x.0, for example 1.0 or 4.0) is made the New Version Process (see section 3.4.4) shall be used to create the new version. When the decision to create a new minor version (indicated by x.y, for example, 1.1 or 3.2) is made, all outstanding change requests in the CMP that are not considered by the DISDI Group to be "major" should be addressed through to either implementation or rejection. Once the candidate version is complete, be it major or minor, it shall be vetted and approved by the DISDI Group for adoption. Once approved, any specification documentation required by the GEOINT Standards Working Group should also be generated and approved. The development and release of a new version does not automatically trigger the requirement that the new version be implemented; the initial lifecycle state of a new version is "Emerging". See 3.3.5.2 for more information on the Versioning Lifecycle. Success Measures: Existence of an appropriate SDSFIE document or documentation package, approved by the DISDI Group. Supporting Processes: New Version Processes, see section 3.4.4 and the Change Management Process, see section 3.4.7. #### 3.3.5 Implementation Maximize the timely implementation of SDSFIE across the enterprise. #### 3.3.5.1 Standards Flexibility Desired Outcome: The allowable implementation flexibility for SDSFIE parts is well governed. Strategy: The DISDI Group shall determine whether flexible implementation of an SDSFIE part should be allowed by the adaptation process. This decision is documented in adaptation (or implementation) guidance for the part. If adaptation is allowed, then technical rules and guidelines must be developed to ensure that adaptations retain the interoperability intended for the part. DISDI Group shall define and implement an adaptation process that ensures thorough, consistent, accountable, and understandable application of the adaptation guidance. When a new version is created, any adaptation (or implementation) guidance should be revised as needed. Adaptation guidance shall contain format and content requirements for submissions to the Adaptation Process. Success Measures: Adaptation Guidance exists for all Mandated SDSFIE parts that require such guidance, as approved by the DISDI Group. Adaptation Guidance is consistent with the current Mandated version (see 3.3.5.2). Supporting Processes: Adaptation Process, see section 3.4.5. #### 3.3.5.2 Versioning Lifecycle Desired Outcome: All SDSFIE parts conform to a standard versioning lifecycle. Only one version of each SDSFIE part is "Mandated" at any point in time. Strategy: All SDSFIE standards (internal and external) will have the following lifecycle states: #### **Emerging** The version is created and approved but it is not yet Mandated. The version is expected to be Mandated within one to two years. Because each case may be unique, implementing organizations should consider the potential compatibility risks and impacts before considering whether to upgrade to an Emerging standard. For example, upgrading to a minor version may involve less risk than to a major version. The version may be implemented, but not in lieu of Mandated version. #### Mandated The version is to be implemented and considered essential for interoperability in the I&E community. The milestones and deadlines for implementation of the Mandated version shall be developed by the DISDI Group and approved by DUSD(I&E) in accordance with emerging DoD policy (DoDI 8130.AB). #### Retired A new version is now Mandated. Continued use of the Retired version may be limited by implementation milestones established by the DISDI Group and may require an in-place implementation (migration) plan. The DISDI Group shall periodically consider versioning of all parts of the SDSFIE. If an "Emerging" version of a standard exists and implementation guidance (including adaptation, if applicable) also exists for that version, the DISDI Group shall decide whether or not to change the "Mandated" version. If the decision is to make the "Emerging" standard the "Mandated" version, then the currently "Mandated" version will become "Retired". The newly Mandated version shall be communicated via SDSFIE Online. Success Measures: A single, current Mandated version exists for all SDSFIE parts, as approved by the DISDI Group. Supporting Processes: DISDI Group Consensus Process, see
section 3.4.2. ## 3.3.5.3 Implementation Guidance Desired Outcome: Appropriate implementation guidance exists for all SDSFIE parts. Strategy: The timing of the requirement to implement new versions, any policy and general guidelines for adaptation (technical details will be found in adaptation guidance for the part), all implementation metrics and criteria for meeting status indicators to be used in the implementation scorecard, and any other technical guidance to Components concerning the implementation of a particular SDSFIE part shall be documented in implementation guidance. DoD policy or DISDI Group consensus shall determine whether implementation plans are required from Components. If they are required, then the guidance shall include a specification for the plan and shall indicate the timing of its delivery. If tools exist on SDSFIE Online (or otherwise) that support implementation of a part, then use of those tools shall also be documented and considered as part of implementation guidance. When a new version is created, any implementation guidance should be revised as needed. Success Measures: Implementation Guidance exists for all Mandated SDSFIE parts, as approved by the DISDI Group. Supporting Processes: Document Approval Process, see section 3.4.1. #### 3.3.5.4 Component Implementation Plans Desired Outcome: Implementation plans of DISDI Group members shall be documented when required by Implementation Guidance. Strategy: Where implementation of an SDSFIE part is dictated by DoD policy and by consensus of the DISDI Group, Components shall develop plans consistent with the specification provided in the implementation guidance. Component Implementation Plans will be reviewed and validated by the DISDI Group Chair to ensure they are consistent with DoD policy and DISDI Group guidance or processes. Success Measures: Component Implementation Plans (where applicable) Supporting Processes: Document Approval Process, see section 3.4.1. ## 3.3.5.5 Implementation Scorecard Desired Outcome: The implementation progress status of an SDSFIE part is documented for each Component. Strategy: In order to achieve the SDSFIE goals for synchronized parts and overall interoperability, an implementation scorecard shall be maintained that tracks the implementation progress of all currently mandated SDSFIE parts for each Component according to the following status indicators: **Green:** An implementation plan exists and a high level of implementation progress has been made. Yellow: An implementation plan exists and a significant level of implementation progress has been made. Red: No implementation plan exists or little or no implementation progress has been made. The implementation guidance for each part shall define both the metrics to be reported and the levels of the metrics required to achieve the Yellow and Green status levels. Success Measures: Implementation guidance complete with metrics exists per SDSFIE part and an annual scorecard is generated that accurately reflects each Component's status. Supporting Processes: Implementation Scoring Process, see section 3.4.6. ## 3.3.5.6 Implementation Support Desired Outcome: The implementation of SDSFIE (all parts) is supported for all DoD users to the maximum practical extent. Strategy: Components shall be the first stop for ILO users regarding implementation support. Nevertheless, to ensure uniformity and interoperability of SDSFIE data sets, centralized implementation tools and other means of implementation support shall be provided through the SDSFIE support contract. Implementation support to DoD users of SDSFIE Online shall be provided via telephone and email by the SDSFIE Help Desk, as well as via the SDSFIE Online web site. Implementation specific guidance to Component users should be passed along to the appropriate Component support location. Success Measures: Weekly or Monthly Help Desk Statistics, Up to date SDSFIE Online web site, Up-to-date knowledge of Component implementation support mechanisms and POCs. Supporting Processes: N/A ## 3.3.5.7 **Training** Desired Outcome: Standardized, broadly applicable training support for SDSFIE shall be available to the DISDI Group member organizations. Strategy: The DISDI Group shall identify common training needs concerning the implementation of SDSFIE parts. The SDSFIE COR shall ensure that identified training resources are developed subject to the availability of resources. Components should strive to ensure that training resources developed within their programs can be tailored to meet common needs, where possible. Success Measures: Effective training resources are available for all SDSFIE parts. Training activities shall be logged and status reported to DISDIG. Supporting Processes: No SDSFIE-specific process is required. The DISDI Group will work together to ensure that proper training is developed and offered. #### 3.3.5.8 Outreach Desired Outcome: Current information and news about SDSFIE shall be available to the entire user community in a timely fashion. Strategy: The DISDI Group shall identify communication and news release requirements. The SDSFIE COR shall ensure that identified communications and new items are disseminated via the SDSFIE Online web site, subject to the availability of resources. Components should strive to ensure that communications and news items are released via their internal communication mechanisms, where possible. Success Measures: Effective communications are developed and released to the implementation community. News items are released in a timely manner to the implementation community. The logging and reporting of outreach activities shall be reported to DISDIG. Supporting Processes: No SDSFIE-specific process is required. The DISDI Group will work together to ensure that information and news are communicated. #### 3.3.5.9 SDSFIE Online Desired Outcome: The technical architecture, roadmap, content, and capability of the SDSFIE Online web site shall meet the requirements of all stakeholders. Strategy: The DISDI Group shall develop and maintain a requirements process for SDSFIE Online that results in system requirements documentation. The DISDI Group shall participate in the periodic review and approval of an SDSFIE Online technical architecture that meets the requirements of stakeholders. DISDI Group members shall develop and annually update a roadmap that prioritizes and sets forth enhancement goals for SDSFIE Online for the year. SDSFIE Support Contractor should plan and execute enhancement spirals in accordance with the development roadmap to include the detailed design of capabilities. DISDI Group members shall participate in design review of capabilities to ensure that the designs align with the technical architecture and meet the requirements of the stakeholders. DISDI Group members shall participate in regular testing and acceptance to ensure that the as-built capabilities meet the requirements of stakeholders. Individual changes to SDSFIE Online shall follow the CMP process. Success Measures: SDSFIE Online System Requirements Documentation, SDSFIE Online Technical Architecture. SDSFIE Online Enhancement Roadmap. Regular (by spiral or by "capability") design reviews of upcoming enhancements occur. Regular (by spiral) testing and acceptance of SDSFIE Online enhancement occurs. The logging and reporting of SDSFIE Online change activities shall be reported to DISDIG. Supporting Processes: Document Approval Process, see section 3.4.1 and Change Management Process, see section 3.4.7. #### 3.4 Processes The set of processes that support the objectives are provided in this section. The processes are documented using BPMN 2.0 (as required in section 3.3.1.3 and the annex to this document called "BPMN Quick Guide"). More detailed descriptions can be found at http://www.bpmn.org/. BPMN is very flexible and can result in diagrams that are difficult to understand. The BPMN Method and Style approach presents a methodology and style rules to achieve the guiding principle "that the process logic should be described unambiguously, completely, and consistently from the diagram alone", therefore it was selected for use in this document. #### 3.4.1 Document Approval Process The Document Approval Process shall be designed to standardize the way that documents are approved by the DISDI Group so that all comments are logged and reported, and that a fair, thorough review is accomplished. ### **Process Steps** The following steps describe the Document Approval Process which is also depicted in Figure 2: - O. A document is drafted in whatever context makes sense for the document by whomever is the submitter. The context could be, for example, within a working group by a working group chair, within another process such as the New Version Process, or within a Component. The DRAFT Document can be socialized early in the drafting process, if desired. Early socialization is recommended for complex or controversial topics. - 1. Once a "solid" draft condition is reached, the document is submitted to the DISDI Group via the DISDI Group Chair for review and comment as a DRAFT. The document shall be submitted with ¹⁵ BPMN Method and Style, 2nd Edition, with BPMN Implementer's Guide, Bruce Silver, Cody-Cassidy Press, 2011, - a comment matrix according to the comment matrix template provided by the DISDI Group Chair. A review deadline shall be assigned by the DISDI Chair (typically one week, two weeks, or one month depending on the complexity of the document) and communicated to the Component DISDI Group Representatives upon dissemination of the document and comment matrix. - 2. The document shall be reviewed by each Component, any comments are placed into a Component-specific instance of the comment matrix. Once the Component review is complete, an email shall be sent to the DISDI Group Chair along with the comment matrix or the statement "No comment". All comments are then
to be sent to the document submitter for comment response. The submitter should first combine all comments into a single matrix. At the time the comments are sent to the submitter, the DISDI Group Chair shall decide if a comment clarification period is needed (this would most often be the case) and the submitter and Component DISDI Group Representatives communicate until the comments are clarified. - 3. The DISDI Group Chair shall decide if revision of the DRAFT is required. If a revision is required, the submitter will receive the request for a revision and shall then revise the document and, along the way, respond to all comments with a disposition description, disposition summary code (one of Approved, Partially Approved, Rejected, or Information) and a rationale. Once the Revised DRAFT is submitted along with the Response to Comments, the process returns to step 1. If a revision is not required, then the DISDI Group Chair makes a request for a FINAL DRAFT. - 4. Once the submitter has prepared the FINAL DRAFT document it shall be submitted as a FINAL DRAFT to the DISDI Group via the DISDI Group Chair. - 5. The DISDI Group Chair shall disseminate the FINAL DRAFT to the Component Representatives and announce a recommendation due date. The due date cannot be set sooner than one week of receiving the FINAL DRAFT. Component Representatives are responsible to make an outcome recommendation based on the review of the FINAL DRAFT. This recommendation can be submitted either electronically (email) or in-person. If the recommendation is electronic the DISDI Group Chair shall stipulate the time period during which recommendations can be accepted. Component Representatives shall recommend Approve, Reject or Abstain. A recommendation of Reject shall be accompanied by a statement of the reasons for the rejection. Any Component that does not make a recommendation in the time period given by the DISDI Group Chair is assigned a recommendation of Abstain. The DISDI Group Chair shall evaluate all of the recommendations and determine the overall consensus group recommendation. If significant reservations exist that resulted in Reject recommendations, the DISDI Group Chair must recommend Reject. ## **Trigger** The Document Approval Process is triggered at Step 1, when the document is submitted to the DISDI Group Chair. ### **Deliverables** An Approved or Rejected Document Figure 2: Document Approval Process BPMN Diagram #### 3.4.2 DISDI Group Consensus Process The DISDI Consensus Group process shall be designed to capture the process of reaching consensus on a recommendation. Recommendations can take many forms, but are typically written or have written supporting materials. Example recommendations include 1) adoption of an output from the Standards Gap Resolution Process, b) creation a new version, or c) approval of an adaptation submitted by a Component. ## **Process Steps** - Once a recommendation is submitted, it is subjected to a policy review conducted by the DISDI Group Chair who is looking to identify any violation of policy that might occur on approval of the recommendation. - a. If the recommendation fails the policy review, a revision request is sent to the submitter along with a reason for the revision. Once the submitter decides to resubmit the revised recommendation, the process returns to step 1. - b. If the recommendation passes policy review, then the DISDI Group Chair communicates the recommendation to the Component DISDI Group Representatives and the process continues with the next step. - Each Component DISDI Group Representative shall review the recommendation and make an approval recommendation. Recommendations to reject shall be accompanied by a reason for the rejection. - 3. The DISDI Group Chair will collate the results and determine whether to approve, reject, or ask the submitter for a revision to the recommendation. - a. If the determination is to ask for a revision, the submitter is sent a revision request. Once the submitter decides to resubmit the revised recommendation, the process returns to step 1. - b. If the determination is to reject, a rejection notice is sent to the submitter along with a reason for the rejection; the recommendation is considered rejected and the process is completed 16. - c. If the determination is to approve, then the submitter is notified of the approval and the process is completed. #### **Trigger** A recommendation is submitted. #### **Deliverables** An approved or rejected recommendation. ¹⁶ The submitter has the option, outside of this process, of appealing the rejection to the Functional Business Governance Board, resubmitting a new recommendation, or doing nothing further. Figure 3: DISDI Group Consensus Process BPMN Diagram ## 3.4.3 Standards Gap Resolution Process The Standards Gap Resolution Process shall be designed to get from a requirement or set of requirements that identify a standards gap to a recommendation that resolves the gap. #### **Process Steps** - 1. When a standards gap resolution requirement is submitted to the DISDI Group Chair, the current DISR baseline is analyzed for standards that may address the requirement. - a. If a standard is found in the DISR that is deemed to address the requirement, then a recommendation is created to add the standard to the Endorsed Standards List. The process is completed with the gap resolved. - b. If a standard is not found in the DISR that addresses the requirement, then the process continues. - The work of external standards organizations is considered and their existing standards and work plans are analyzed to determine if there is existing standardization activity that will address the requirement. - a. If a standard is found in external standards organizations that is deemed to address the requirement, then a recommendation is created. If the work is already completed, then the recommendation would be to add the standard to the Endorsed Standards List. If the work is ongoing, then a recommendation can be made to wait or participate in the activity to ensure that the output(s) of the standardization activity meet the requirement. The process is completed with the gap resolved. - b. If a standard is not found in external standards organizations that addresses the requirement, then the process continues. - Existing SDSFIE parts are analyzed to determine if an existing SDSFIE part can be extended to meet the requirement. - a. If the determination is that a part extension is feasible and will meet the requirement, then a recommendation is made to extend the scope of the part. If that recommendation is approved and the work is assigned, then the process is completed with the gap resolved. If, at some time in the future, the work is either not completed or fails to fully meet the requirement, then the requirement can be resubmitted to the DISDI Group Chair. - b. If the determination is that a part extension is not feasible or that such an extension will meet the requirement, then the process continues. - 4. A recommendation is made to create a new part. If that recommendation is approved and the work is assigned, then the process is completed with the gap resolved. If, at some time in the future, the work is either not completed or fails to fully meet the requirement, then the requirement can be resubmitted to the DISDI Group Chair. #### **Trigger** A standards gap resolution requirement is submitted to the DISDI Group Chair. #### **Deliverables** A recommendation for resolving the gap. Figure 4: Standards Gap Resolution Process #### 3.4.4 New Version Processes The New Version Process defines the sequence of actions or steps for creating a new major version. This process is relatively complex and has embedded sub-processes, therefore it is presented hierarchically. #### **Top-Level Process Steps** - 1. The New Version Process starts when a decision to create a new version is made and this decision is communicated to the SDSFIE Support Contractor. Two parallel processes start immediately: - a. The Gather Requirements sub-process is used to gather the requirements for the new version (in terms of additions, deletions, and changes to model elements). The Gather Requirements sub-process is described below. Requirements gathering requires interaction with the Component DISDI Group Representatives. - b. The Change Management Process (see section 3.4.7) is used to process all outstanding model requests. - 2. SDSFIE is becoming a multi-part family of standards, therefore the potential for alignment issues exists. The next activity in the process is to determine potential alignment impacts so that they can be mitigated in the development of the new version. - 3. The next sub-process is to develop the new model. The Develop New Model sub-process is described below. The new model is submitted as a recommendation via the DISDI Group Consensus for approval and revisions required prior to approval are handled by that process. - 4. Once the new model is developed a specification document can be created (in the case of a first version) or modified (in the case of a revision to a version). The format and content outline of the specification document is determined by interaction between the SDSFIE Support Contractor, the DISDI Group Chair, and the relevant GWG focus group Chair and is subject to the approval of the DISDI Group. The specification process is approved by the DISDI Group as an input to the Document Approval Process. - 5. Once the specification document is completed, a package can be prepared for submission to the GWG for insertion into the DISR via the DISR Submission Process. Note that independent of the outcome of the DISR Submission Process, the creation of the package for DISR is desirable as it bundles all artifacts for dissemination and is therefore useful. At this point the process is considered complete. #### **Trigger** DISDI Group decision to make a new version. #### **Deliverables** A new version. Figure 5
New Version Process BPMN Diagram (Top-Level) #### 3.4.4.1 Gather Requirements Sub-process The Gather Requirements sub-process is designed to obtain an understanding of all requirements for a new version. The requirements being gathered shall, in the end, represent requirements for addition, deletion, or modification of mode elements. # **Gather Requirements Process Steps** - 1. Requirements are gathered from three sources, each with a slightly different focus: - a. Component Requirements are those solicited from Components directly via a request and a response and then integrated to form the set of Component requirements (note that requirements embodied in the previous version adaptations need not be supplied by this means as they are considered in c) below; - Requirements Documents are those that are extracted via analysis of policies (instructions and directives), guidance, manuals, best practices, and other documentation (see section 3.4.4.2 for details of the Requirements Document Analysis sub-process); - c. Adaptation requirements are extracted from an analysis of previous version adaptations. - 2. Once all requirements have been gathers from these sources, they are collated in a form that can be used in later activities. At this point the sub-process is considered complete. Figure 6: Gather Requirements Sub-process BPMN Diagram # 3.4.4.2 Requirements Document Analysis Sub-process The Requirements Document Analysis sub-process is designed to obtain an understanding of all requirements for a new version. Note that it is possible that this process can be executed within a Component or at the DISDI Group level. # **Requirements Document Analysis Sub-process Steps** - 1. The Requirements Document Analysis sub-process begins with a request to the Components for new or updated requirements documents, which is followed by a response. The list of new or updated requirements documents are analyzed in parallel to: - a. Determine if new elements are required. If there are new elements required, then the requirements document is registered as such in the Registry and then the process ends. (Note that the new element requirement is carried forward to the Gather Requirements process where it is collated in the new activity) If there are not new elements required, then the process ends. - b. Determine if there is impact on existing elements. If existing elements are impacted, then the elements are updated in the registry with the new requirements document(s) and the new requirements document(s) are added to the registry and then the process ends. If existing elements are not impacted, then the process ends. Figure 7: Requirements Document Analysis Sub-process BPMN Diagram # 3.4.4.3 Develop New Model Sub-process The Develop New Model sub-process is designed to obtain an understanding of all requirements for a new version. # **Develop New Model Sub-process Steps** - The approved change requests from the Change Management Process are implemented (this is actually the last step in the CMP, but it is shown here to depict the linkage between the two processes. - The subject matter expert modeling sub-process is invoked next for each subject matter expert group. - Finally, the subject matter expert group models are integrated to develop the complete model. Figure 8: Develop New Model Sub-process BPMN Diagram # 3.4.4.4 Subject Matter Expert Modeling Sub-process The Subject Matter Expert Modeling sub-process is designed to obtain a new model for a subject matter area for a new version. #### **Subject Matter Expert Modeling Sub-process Steps** - A draft model for a subject matter area is developed to start the process. This model is represented as new model elements, changes to existing model elements, and deletion of model elements. Issues and decisions concerning the model are also raised for consideration by subject matter experts. All of this information is sent to subject matter experts and responses are received. - 2. An updated model is created on the basis of the comments. - 3. A subject matter expert meeting is held to address any remaining issues and concerns. If needed, additional meetings are held until all issues and concerns are addressed. - 4. The model is updated with all of the outcomes of the subject matter expert meetings and the process ends. Figure 9: Subject Matter Expert Modeling Sub-process BPMN Diagram #### 3.4.5 Adaptation Processes The Adaptation Process has been designed to standardize the way that adaptations are approved by the DISDI Group so that all comments are addressed and a fair, thorough review is accomplished. #### **Process Steps** The following steps describe the Adaptation Process which is also depicted in Figure 10: - 0. An adaptation is developed by the Component submitter. - 1. Once a "solid" draft condition is reached, the adaptation and supporting documentation¹⁷ is submitted to the DISDI Group via the DISDI Group Chair. - 2. The adaptation undergoes technical review by the SDSFIE Support Contractor. This technical review shall ensure that the adaptation conforms to the adaptation guidance for the part. If it does not conform, then then these findings are to be made available to the Chair and the submitting Component for discussion and resolution in the form of a request for revision made by the SDSFIE Support Contractor to the Adaptation submitter. Once the adaptation has been revised as agreed, the adaptation is sent back to the SDSFIE Support Contractor. This loop is to continue until the adaptation passes the technical review. At the point that the adaptation passes the technical review, the adaptation, supporting documentation, and a comment matrix is forwarded to the DISDI Group Chair. ¹⁷ The adaptation and supporting documentation is defined in the Adaptation Guidelines for each SDSFIE part that allows for adaptation. 32 - 3. A review deadline is assigned by the DISDI Chair (typically one month) and communicated to the Component DISDI Group Representatives upon dissemination of the adaptation, supporting documentation, and comment matrix. - 4. The adaptation is reviewed by each Component, any comments are placed into a Component-specific instance of the comment matrix. Once the Component review is complete, an email is sent to the DISDI Group Chair along with the comment matrix or the statement "No comment". All comments are then sent to the adaptation submitter for comment response. The submitter should first combine all comments into a single matrix. At the time the comments are sent to the submitter, the DISDI Group Chair will decide if a comment clarification period is needed (this would most often be the case) and the submitter and Component DISDI Group Representatives communicate until the comments are clarified. - 5. The DISDI Group Chair will decide if revision of the DRAFT is required. If a revision is required, the submitter will receive the request for a revision and must then revise the adaptation and, along the way, respond to all comments with a disposition description, disposition summary code (one of Approved, Partially Approved, Rejected, or Information) and a rationale. Once the Revised DRAFT is submitted along with the Response to Comments, the process returns to step 1. If a revision is not required, then the DISDI Group Chair makes a request for a FINAL DRAFT. - 6. Once the submitter has prepared the FINAL DRAFT adaptation and supporting documentation it is submitted as a FINAL DRAFT to the DISDI Group via the DISDI Group Chair. - 7. The DISDI Group Chair will disseminate the FINAL DRAFT to the Component Representatives and will announce a recommendation due date. The due date cannot be set sooner than one week of receiving the FINAL DRAFT. Component Representatives are responsible to make an outcome recommendation based on the review of the FINAL DRAFT. This recommendation can be submitted either electronically (email) or in-person. If the recommendation is electronic the DISDI Group Chair must stipulate the time period during which recommendations will be accepted. Component Representatives may recommend Approve, Reject or Abstain. A recommendation of Reject must be accompanied by a statement of the reasons for the rejection. Any Component that does not make a recommendation in the time period given by the DISDI Group Chair is assigned a recommendation of Abstain. The DISDI Group Chair will evaluate all of the recommendations and determine the overall outcome recommendation. If significant reservations exist that resulted in Reject recommendations, the DISDI Group Chair must recommend Reject. - 8. Once the adaptation achieves the approved status, the Adaptation Submitter shall finalize the adaptation and forward the adaptation (according to any existing adaptation submission guidelines) to the SDSFIE Support Contractor. The SDSFIE Support Contractor shall then publish the adaptation on SDSFIE Online. # Trigger The Adaptation Process is triggered at Step 1, when an adaptation is submitted to the DISDI Group Chair. #### **Deliverables** An approved adaptation. Figure 10: Adaptation Process BPMN Diagram #### 3.4.6 Implementation Scoring Process The Implementation Scoring Process shall be designed as an I&E community-wide implementation scorecard based on a synthesis of individual Component implementation scorecards. # **Process Steps** - 1. Annually, on the start date set forth by the DISDI Group, the DISDI Group Chair will prepare implementation scoring guidance that details the format and content of that years' implementation scorecard report. The guidance will indicate which SDSFIE parts, having appropriate implementation scoring metrics, are to be included in the scorecard. - 2. A request will then be made to each component to provide their implementation scoring according to the guidance. - Each Component will prepare their implementation scorecard according to the guidance and will provide the scorecard to the DISDI Group Chair. The Chair shall
provide and review all scorecards with the DISDI Group before release to any other governance body. - 4. The DISDI Group Chair will synthesize the scorecards to create a Community Scorecard and will send the scorecard to the DUSD(I&E). #### **Trigger** Annual implementation scoring requirement #### **Deliverables** Consolidated Implementation Scoring Report Figure 11: Implementation Scoring Process BPMN Diagram #### 3.4.7 Change Management Process The Change Management Process (CMP) is actually a series of related processes for managing change in SDSFIE-V and SDSFIE Online. It may be expanded to include other change management needs within the SDSFIE parts as necessary. Figure 12 depicts the following top-level processes that make up the CMP (the section references are to the SDSFIE Change Management Process, Version 1.0): **Component Draft Change Request:** Within any Component, users may draft and submit change requests by identifying a potential change and then develop a Draft Change Request (CR). Once complete, the CR is submitted to the CMP Tracking Log where it awaits adjudication by the Component. Component Formal Change Request: Within any Component, the DISDI Group Representative or assignees, may either draft and submit a Formal CR or evaluate Draft CRs with the potential to draft and submit one or more Formal CRs. The Evaluate Draft CR sub-process is defined in Figure 13. The Evaluate Draft CR process is invoked by the Component whenever they decide to process Draft CR(s) in the CMP Tracking Log. Once each is evaluated, it may be rejected or accepted. If a Draft CR is accepted, then the Component may either issue a Formal CR or bundle the Draft CR with others into a single Formal CR. **Contractor Formal Change Request:** The SDSFIE Support Contractor may draft and submit a Formal Change Request by identifying a potential change and then developing a Formal CR. **DISDI Formal Change Request:** The DISDI Program Office may draft and submit a Formal Change Request by identifying a potential change and then developing a Formal CR. **Formal Change Management Process**: The process used to implement or reject a Formal Change Request. This process is described in the remainder of this section. Figure 12: Top-level CMP Processes BPMN Diagram Figure 13: Evaluate Draft CR Sub-process BPMN Diagram # **Process Steps** The process steps in the Formal Change Management Process are as follows: **Analyze Formal CR:** Figure 14 depicts the sub-process of analyzing a CR, with the two possible outcomes, rejected and not rejected (accepted). The process includes several sub-processes and activities, including: - a policy review by the DISDI Group Chair (Figure 15), - a feasibility analysis (this analysis depends on the type of CR begin considered) by the SDSFIE Support Contractor (see Figure 16 for Logical Data Model (LDM) Change Feasibility, Figure 17 for Tool Change Feasibility, and Figure 18 for Web Site Change Feasibility), - a cost/benefit determination activity conducted by the SDSFIE Support Contractor, and - an implementation cost and schedule proposal prepared by the SDSFIE Support Contractor and submitted to the SDSFIE COR. Figure 14: Analyze Formal CR Sub-process BPMN Diagram Figure 15: Policy Review Sub-process BPMN Diagram Figure 16: LDM Change Feasibility Sub-process BPMN Diagram Figure 17: Tool Change Feasibility Sub-process BPMN Diagram Figure 18: Web Site Change Feasibility Sub-process BPMN Diagram **Develop Change Recommendation:** Once the Formal CR has been analyzed and accepted, a recommendation is developed by the DISDI group Chair in collaboration with the SDSFIE Support Contractor. This process is depicted in Figure 19. Figure 19: Develop Change Recommendation Sub-process BPMN Diagram **Evaluate CR Recommendations:** Once a recommendation is developed the DISDI Group approves or rejects the recommendation by consensus. This process is depicted in Figure 20. Note that the process uses the DISDI Group Consensus Process as a "call activity" (it is defined in section 3.4.2). Figure 20: Evaluate CR Recommendation Sub-process BPMN Diagram **Implement and Review Change:** Once a recommendation is accepted, it is forwarded to the SDSFIE COR for implementation by the SDSFIE Support Contractor. Once implemented, the change is tested and approved (the implementation may need to be updated to pass testing). This process is depicted in Figure 21. Figure 21: Implement and Review Change Sub-process BPMN Diagram # **Trigger** A Formal CR is submitted into the CMP Tracking Log. # **Deliverables** Implemented Change. # Annex A. SDSFIE Interoperability Framework This Annex is the subject of future work and is to be provided before the next revision of this document. # Annex B. DISDI Governance Namespace Description This annex describes the organization of the Defense Installation Spatial Data Infrastructure (DISDI) governance namepsace on the Department of Defense (DoD) Data Services Environment (DSE). The purpose of the DISDI governance namespace is to provide metadata for identifying and encoding Installation Geospatial Information and Services (IGI&S) data and geospatial metadata¹⁸. This metadata may include geospatial metadata schemas, platform independent application schemas, platform specific schemas, data models, data dictionaries, data quality specifications, content specifications, entity catalogues, extraction guides, and profiles of these for specific application areas within the Installation and Environment (I&E) enterprise. By providing these documents on the DSE, operations which otherwise do not have access to the Internet (e.g., Disconnected, Intermittent, and Low-bandwidth (DIL) or enclave environments) will be able to access these code list dictionaries through copies of the DSE hosted locally or on [Internet] disconnected networks. The DISDI namespace is governed by the DISDI COI under the Real Property and Installation Management Domain of the Business Mission Area of the DoD Enterprise. Content published in the DISDI governance namespace can be accessed through the DSE using the base Uniform Resource Locator (URL): # http://metadata.ces.mil/dse/ns/DISDI The information types and the path from the base URL is described in Table 2. This table will be periodically updated as new information types are required. Information Type Description Path codelist Code Lists Identifiers and definitions of common, related terms used to normalize the (not specifically (e.g.: codelist/ContextCode) value of one or more data elements organized) that are global (i.e., used by more than one SDSFIE part). The XML exchange schema for the smis/version SDSFIE-M XML SDSFIE-M Implementation exchange schemas Specification: XML Exchange Schema (e.g.: smis/1.0.1) (organized by version) (SMIS) Identifiers and definitions of common. smis/version/codelist SDSFIE-M -specific related terms used to normalize the Code Lists¹⁹ value of one or more data elements (e.g.: smis/1.0.1/codelist/ContextCode) (organized by version) that are specific to SMIS. The GML application schema for sdsfie/version SDSFIE-V GML SDSFIE-V. application schemas¹⁹ (e.g.: sdsfie/4.0/gml) (organized by version) Table 2: DISDI Information Types and Relative URL Paths ¹⁸ The use of the term "geospatial metadata" to refer to documentation of IGI&S data is necessary in this annex to differentiate it from the DSE use of the less specific term "metadata" that is refers to documentation of IT resources in general. ¹⁹ Denotes a future posting, do not expect to find resources at the URL given in the example. | SDSFIE-V-specific Code
Lists ¹⁹
(organized by version
and component) | Identifiers and definitions of common, related terms used to normalize the value of one or more data elements that are specific to SDSFIE-V. | sdsfie/codelist/version/component (e.g.: sdsfie/codelist/4.0/usaf) (Note: The component "sdsfie" is used for global keyword codelists) | |---|--|--| | SDSFIE-V Keyword
Thesauri (and
subordinate Keywords) ¹⁹
(organized by version
and component) | Thesaurus (set of keywords) that describe keywords associated with Entities in SDSFIE-V. | sdsfie/keywordCodelist/version/componen t/thesaurusName (e.g.: sdsfie/keywordCodelist /4.0/usn/UtilityTypeCode) (Note: The component "sdsfie" is used for global keyword codelists) (Note: The standard TopicCategoryCode thesaurus relative URL is sdsfie/keywordCodelist/4.0/sdsfie/TopicCategoryCode | # Annex C. BPMN Quick Guide This annex provides a quick guide to the symbology of BPMN 2.0. | Element | Description | Notation | |----------|--|-------------------------| | Event | An Event is something that "happens" during the course of a Process. These Events affect the flow of the model and usually have a cause (trigger) or an impact (result). Events are circles with open centers to allow internal markers to differentiate different triggers or results. There are three types of Events, based on when they affect the flow: Start, Intermediate, and End. | Start Intermediate | | | The
Start Event indicates where a particular Process will start. Intermediate Events occur between a Start Event and an End Event. They will affect the flow of the | End | | | Process, but will not start or (directly) terminate the Process. The End Event indicates where a Process will | | | | end. | | | Activity | An Activity is a generic term for work performed in a Process. An Activity can be atomic or non-atomic (compound). The types of Activities that are a part of a Process Model are: Task and Sub-Process, which are rounded rectangles. | Task | | | Task: A Task is an atomic Activity that is included within a Process. A Task is used when the work in the Process is not broken down to a finer level of Process detail. | Sub-Process (collapsed) | | | Sub-Process (collapsed): The details of the Sub-Process are not visible in the Diagram. A "plus" sign in the lower-center of the shape indicates that the Activity is a Sub-Process and has a lower level of detail. | Sub-Process (expanded) | | | Sub-Process (expanded): The boundary of the Sub-Process is expanded and the details (a Process) are visible within its boundary. Note that Sequence Flows cannot cross the boundary of a Sub-Process. | | | Activity Looping | The attributes of Tasks and Sub-Processes will determine if they are repeated or performed once. There are two types of loops: Standard and Multi-Instance. Standard: A small looping indicator will be displayed at the bottom-center of the activity. Multi-instance Sequential: A set of three horizontal lines will be displayed at the bottom-center of the activity for sequential Multi-Instances. Multi-instance Parallel: A set of three vertical lines will be displayed at the bottom-center of the activity for parallel Multi-Instances. A Text Annotation is typically attached to indicate what the instances represent (for example, "For all buyers"). | Standard Multi-instance Sequential Multi-instance Parallel | |--|---|--| | Text Annotation (attached with an Association) | Text Annotations are a mechanism for a modeler to provide additional text information for the reader of a BPMN Diagram. | Descriptive Text
Here | | Pool | A Pool is the graphical representation of a <i>Participant</i> in a Collaboration. It also acts as a "swimlane" and a graphical container for partitioning a set of Activities from other Pools, usually in the context of business-to-business situations. A Pool MAY have internal details, in the form of the Process that will be executed. Or a Pool MAY have no internal details, i.e., it can be a "black box." "Black box" pools in this document are styled in blue and their name indicates an organization or a participant. Standard pools in this document are styled in white and their name is the name of the Process. | Name | | Lane | A Lane is a sub-partition within a Pool, and will extend the entire length of the Pool. Lanes are used to organize and categorize Activities. Lanes in this document are styled in green and their name indicates a participant in the Process. | L#061 Name
Name | | Gateway | A Gateway is used to control the divergence and convergence of Sequence Flows in a Process. Thus, it will determine branching, forking, merging, and joining of paths. Internal markers will indicate the type of behavior control. | Exclusive | |---------------|--|-----------| | | A diverging Exclusive Gateway (Decision) is
used to create alternative paths within a Process
flow. A converging Exclusive Gateway is used to
merge alternative paths. | Inclusive | | | A diverging Inclusive Gateway (Inclusive Decision) can be used to create alternative but also parallel paths within a Process flow. A converging Inclusive Gateway is used to merge a combination of alternative and parallel paths. | Parallel | | | A Parallel Gateway is used to synchronize
(combine) parallel flows and to create parallel
flows. | | | Sequence Flow | A Sequence Flow is used to show the order that Activities will be performed in a Process. | | | Message Flow | A Message Flow is used to show the flow of Messages between two Participants that are prepared to send and receive them. In BPMN, two separate Pools in a will represent the two Participants. | o |